ENGINEERING CLEAN ENERGY SYSTEMS - Strategy vs evolution - Scenario development - Management innovations - A role for NASA ## STRATEGIC GOALS - Put a man on the moon in 10 years(... and safely return) - Kennedy's May 1961 Apollo goal - An 83% reduction of CO₂ emissions below 2005 levels by 2050 using systems that are reliable and cheap) - Obama's 2009 Copenhagen goal - Good end state performance definition - ♦ Big CO₂ emission reduction in next generation time frame - ♦ Consistent with a sustainable post fossil fuel economy - It is premature to say that this goal is too expensive or unachievable ## CLASSIC STRATEGIC PLANNING - 1. Set the purpose - The strategic goal - The end state - Clarify alternative solutions, a factual analysis - Strategic scenario development - System tradeoffs - 3. Choose a direction, a value judgments - Set specific goals - 4. Develop plans to get there from here - Phased development, staged deployment - Interim milestones ### IMPORTANCE OF A STRATEGIC GOAL # Spectrum of system design methods #### **Evolution** - No goal - Decisions based on - Local optimization, rule - Natural selection - ◆Examples - Ecosystems - Artificial life - Self organizing systems #### Agile development - Fuzzy goal (consumer products) - Decision based on market feedback - Advantage - Easy way to manage ill defined and rapidly changing requirements - Quick, immediate returns - Disadvantage - Confusion, Inefficient, ugly, expensive systems (think Windows) - Big mistakes, dead ends, extinction - May never achieve the final goal #### Rational planning - Clear end state (strategic goal) - Decisions are based on goal - Advantage - Focus resources - Avoid big mistakes - Elegant, optimized systems - Structured processes simplifies the politics. - Disadvantage - An integrator needs to coordinate, enforce good process and best practice - Planning takes discipline Pavlak, A., Strategy vs. Evolution, American Scientist 98:6, Nov - Dec 2010, p. 448 ## EVOLUTION us STRATEGY - EXAMPLE - National Research Council published America's Energy Future (AEF) in 2009 - The AEF was tasked to develop an evolutionary scenario based on "a projection of current economic, technology ... and policy parameters" - The AEF evolutionary scenario mixes legacy systems, changing technology and current policy resulting in confusion - No strategic goal - There is no "silver bullet," many ways to reduce emissions - We need a "balanced portfolio," there are many ways to reduce CO₂ emission today, some enduring, some not - Nuclear is viewed as unattractive (because it is discouraged by current policy) - A strategic analysis leads to a different conclusion - Fewer feasible choices - Reveals some concepts to conflict with the goal - ★ Evolution starts from where we are and attempts to move forward - ★ Strategy starts from where we want to be, then develops a plan to get there from here Strategy vs. Evolution, American Scientist 98:6, Nov - Dec 2010, p. 448 ## STRATEGIC SCENARIOS - Simple architectural models (components & interfaces) of end state system configurations - Start with a blank sheet of paper and known technology - Ignore current policy and legacy system constraints - * Strategic scenarios are simpler than evolutionary scenarios - Capture only enough detail to analyze and compare system cost/performance - Provide a factual definition of the feasibility of various choices. - Strategic scenarios are concluded by design reviews - Strategic scenarios are followed by management decision milestones, policy, plans ### REQUIREMENTS DECOMPOSITION #### An 83% reduction of CO₂ emissions below 2005 levels by 2050 Data source: DOE/EIA Pavlak, A., Strategy vs. Evolution, American Scientist 98:6, Nov - Dec 2010, p. 448 - Actual 2005 emissions divided into three categories - Electric power generation - Motor vehicle fuel - Everything else, includes difficult substitution - Fuel use designated by patterns - Coal red hash - Oil blue cross hash - Natural gas green hash - The 2050 goal (red bar) requires: - Zero carbon electric power system - Zero fossil fuel for motor vehicles ## STRATEGIC ENERGY SCENARIOS ### ELECTRIC POWER SCENARIOS - Natural gas baseline - Nuclear - Wind - Coal - Solar PV - Concentrated solar thermal - Geothermal - Stationary fuel cells - Tides - Ocean thermal gradient - Hydro ### ELECTRIC POWER COMPONENTS - Electric power system operations & markets - Smart grid - Storage #### MOTOR VEHICLE FUELS - Batteries - Fuel cells - Ultra capacitors - Bio & synthetic fuels ### NUCLEAR SCENARIOS - Traditional LWR, French electric power system - 90% carbon free today (80% nuclear, 10% hydro) - Took 37 years - Small modular reactors - Lower cost, factory built, truck transportable, many variations - Liquid fluoride thorium reactor (LFTR) - Not fissile, load following, well suited to commercial power - Molten salt reactor (Gen 4) - Fast Breeder reactors - * Reprocessed fuel, essentially sustainable - Presidential Blue Ribbon Commission Babcock & Wilcox 125 mW module ### WIND SCENARIOS - On demand system requirement conflicts with intermittency - Intermittent generators cannot stand alone - ◆ Cannot deliver reliable power on demand by themselves - Increases net load fluctuations - ◆ Conflicts with level load - Plugging wind into the system prevents the system from reaching low carbon - Partition the system into subsystems - Intermittent generator + something else - ◆ Each subsystem meets system requirements for reliable, cheap, clean - Alternative partitioning? - Scenarios are concluded with system design reviews - Reliability - Cost - Emissions - Wind + fossil fuel - Cannot achieve zero carbon, must discard wind to achieve zero carbon - No empirical system level emission validation - Obstructs commitment to base load solutions - Wind + storage - Primary barrier is cost of seasonal/annual fluctuations - Water desalinization - Water pumping & irrigation - Wind + hydro - Denmark wind with Norway fjord pumped hydro works to a degree - Pacific Northwest issues - Wind + geothermal ### ARCHITECTURE PROBLEM #### **GOVERNANCE MODEL** - ✦ Roles are separate and distinct - ♦ No one role dominates - ✦ Healthy tension between roles Pavlak, A., Architecture Governance: Management Structure for Creating Architecture, Architecture and Governance 3:4, November 2006, pp. 28,29. - Executive President, State Governors - Articulate performance goals - System integrator - ◆ Coordination, integration, management structure - Enforces good process & best practices - Maintains system development plan with phases, design reviews, management decision milestones - Proposes policy options - Engineer National laboratories, various experts, laboratories, manufacturers - Responsible for R&D, technical analysis - Client Congress, State Legislatures - Represents general public, special interest groups - Responsible for value judgement - Chooses policy ## MANAGING TECHNOLOGY CHANGE "Why bother planning when everything is going to change." nonsense - Technology change is managed as risk using phased development - Engineering development plans consist of a sequence of phases - Phases are separated by design reviews and management decision milestones - Design reviews are a critical independent evaluation of fact - Management decision milestones are value decisions - Systems are decomposed into a nested set of many such plans with interrelationships and dependencies - Architect enforces discipline and provides development coordination **DODI 5000.2** ## DESIGN REVIEWS - Purpose - Is progress consistent with requirements? - Clarify issues and problems to be resolved - Provides the factual basis for value choices - Traditional format - Closed session, well defined client/contractor - Stating requirements, performance metrics - Developers present system progress and status - Cross examination by expert design review board - An open format would encourage buy-in by multiple stakeholders - The number and diversity of stakeholders makes clean energy unique - Open format allows public to witness give and take, perhaps participate - Provides factual pushback against hype and spin - Followed by client value choice (proceed, redirect, pause and re-evaluate, terminate) ## SO MANY STAKEHOLDERS! - One challenge is the number, diversity and innumeracy of stakeholders. - Energy affects everyone and everyone has an opinion. - The interface between the customer and the contractor is always troublesome - Energy systems stakeholders are far more complex. - Informed stakeholders simplify the politics. We need to experiment with novel open methods for engaging stakeholders in design reviews and management decisions. - Mechanisms to mitigate bias, push back against lobbyists and special interests - Large public works projects provides guidance. - Wilson bridge example ## PUBLIC WORKS GUIDANCE - Like energy systems, large public works projects involve consensus decision making by many diverse stakeholders - The new Woodrow Wilson bridge (195 across the Potomac) - Engineers explored the full range of options: tunnels, high bridge, draw bridge (1 year), then - Value choice made through extensive interface with the public (local town hall meetings, briefings with local, state and federal politicians (3 years) #### **Woodrow Wilson Bridge** - Lesson for clean energy systems - The hard part is building a public consensus - Consensus building is simplified by clear and simple choices - ➤ Separate technology from value choices - ➤ Strategic scenarios - ➤ Open design reviews ## THE REALLY BIG MISTAKES - The really big mistakes are made on the first day (Eberhardt Richten) - Flash Gordon scenario - Expensive to reposition the house after the foundation is set - Potential big mistakes in energy - Corn based ethanol - Renewable portfolio standards - Large scale wind - Policy comes last - Clean energy can be stimulated by increasing the cost of carbon fuels or decreasing the cost of clean sources - First we need scenarios ## CONCLUSION - We have a good strategic goal - * 83% CO2 emission reduction below 2005 levels by 2050 - Reliable, cheap, clean - Strategic planning is the best management approach - Strategic goal drives decision making - Elegant systems, focus, avoid big mistakes - Next step strategic scenarios - Scenarios provide system level estimates of cost/ performance - Reliable, cheap, clean is a system requirement - Think integrated subsystems for intermittent generators - Phased development and staged deployment manages technology change - Open design review clarifies fact and builds public confidence by pushing back against hype #### Strategic vision ## A ROLE FOR NASA - Power systems engineering capability has atrophied since 1970's deregulation - Monopoly power systems departments are gone - Highly fragmented regulatory structure - Electric power needs a system integrator responsible for reliable, clean and cheap - Manage system scenario development - Enforce best practices (e.g. open design reviews) - Assess management structure for power systems operations - NASA has a unique skill set - Systems engineering & development - Technology neutral, not a developer - International leadership?